Grade 6: Embedded Inquiry ### **Conceptual Strand** *Understandings about scientific inquiry and the ability to conduct inquiry are essential for living in the* 21st century. ### **Guiding Question** What tools, skills, knowledge, and dispositions are needed to conduct scientific inquiry? | Grade Level Expectations | Checks for Understanding | State Performance Indicators | |--|--|--| | GLE 0607.Inq.1 Design and conduct openended scientific investigations. | ✓0607.Inq.1 Design and conduct an open-ended scientific investigation to answer a question that includes a | SPI 0607.Inq.1 Design a simple experimental procedure with an identified control and appropriate variables. | | GLE 0607.Inq.2 Use appropriate tools and | control and appropriate variables. | SDI 0607 In a 2 Select to als and musedyings | | techniques to gather, organize, analyze, and interpret data. | ✓ 0607.Inq.2 Identify tools and techniques needed to gather, organize, | SPI 0607.Inq.2 Select tools and procedures needed to conduct a moderately complex experiment. | | GLE 0607.Inq.3 Synthesize information to | analyze, and interpret data collected | | | determine cause and effect relationships between evidence and explanations. | from a moderately complex scientific investigation. | SPI 0607.Inq.3 Interpret and translate data into a table, graph, or diagram. | | GLE 0607.Inq.4 Recognize possible sources of | ✓0607.Inq.3 Use evidence from a | SPI 0607.Inq.4 Draw a conclusion that | | bias and error, alternative explanations, and questions for further exploration. | dataset to determine cause and effect relationships that explain a | establishes a cause and effect relationship supported by evidence. | | | phenomenon. | | | GLE 0607.Inq.5 Communicate scientific | | SPI 0607.Inq.5 Identify a faulty | | understanding using descriptions, explanations, | ✓0607.Inq.4 Review an experimental | interpretation of data that is due to bias or | | and models. | design to determine possible sources | experimental error. | | | of bias or error, state alternative | | | | explanations, and identify questions | | | for further investigation. | | |---|--| | ✓0607.Inq.5 Design a method to explain the results of an investigation using descriptions, explanations, or models. | | # **Grade 6: Embedded Technology & Engineering** ### **Conceptual Strand** Society benefits when engineers apply scientific discoveries to design materials and processes that develop into enabling technologies. ### **Guiding Question** How do science concepts, engineering skills, and applications of technology improve the quality of life? | Grade Level Expectations | Checks for Understanding | State Performance Indicators | |---|--|--| | GLE 0607.T/E.1 Explore how technology responds to social, political, and economic needs. | ✓0607.T/E.1 Use appropriate tools to test for strength, hardness, and flexibility of materials. | SPI 0607.T/E.1 Identify the tools and procedures needed to test the design features of a prototype. | | GLE 0607.T/E.2 Know that the engineering design process involves an ongoing series of events that incorporate design constraints, model building, testing, evaluating, modifying, and | ✓0607.T/E.2 Apply the engineering design process to construct a prototype that meets certain specifications. | SPI 0607.T/E.2 Evaluate a protocol to determine if the engineering design process was successfully applied. | | retesting. GLE 0607.T/E.3 Compare the intended benefits with the unintended consequences of a new | ✓ 0607.T/E.3 Explore how the unintended consequences of new technologies can impact society. | SPI 0607.T/E.3 Distinguish between the intended benefits and the unintended consequences of a new technology. | | technology. | ✓0607.T/E.4 Research bioengineering | SPI 0607.T/E.4 Differentiate between | |--|---|---| | | technologies that advance health and | adaptive and assistive bioengineered products | | GLE 0607.T/E.4 Describe and explain adaptive | contribute to improvements in our daily lives. | (e.g., food, biofuels, medicines, integrated | | and assistive bioengineered products. | | pest management). | | | ✓0607.T/E.5 Develop an adaptive design and | | | | test its effectiveness. | | # **Grade 6 - Life Science** ### Grade 6: Standard 1 - Cells ### **Conceptual Strand 1** All living things are made of cells that perform functions necessary for life. ### **Guiding Question 1** How are plant and animals cells organized to carry on the processes of life? | Grade Level Expectations | Checks for Understanding | State Performance Indicators | |------------------------------|------------------------------|------------------------------| | (NOT ADDRESSED AT THIS GRADE | (NOT ADDRESSED AT THIS GRADE | (NOT ADDRESSED AT THIS GRADE | | LEVEL) | LEVEL) | LEVEL) | # **Grade 6 : Standard 2 - Interdependence** ### **Conceptual Strand 2** All life is interdependent and interacts with the environment. #### **Guiding Question 2** How do living things interact with one another and with the non-living elements of their environment? | Grade Level Expectations | Checks for Understanding | State Performance Indicators | |--|---|--| | GLE 0607.2.1 Examine the roles of consumers, | ✓0607.2.1 Compare and contrast the different | SPI 0607.2.1 Classify organisms as | | producers, and decomposers in a biological | methods used by organisms to obtain nutrition | producers, consumers, scavengers, or | | community. | in a biological community. | decomposers according to their role in a food chain or food web. | | GLE 0607.2.2 Describe how matter and energy | ✓0607.2.2 Create a graphic organizer that | | | are transferred through an ecosystem. | illustrates how biotic and abiotic elements of | SPI 0607.2.2 Interpret how materials and | | | an environment interact. | energy are transferred through an ecosystem. | | GLE 0607.2.3 Draw conclusions from data | | | | about interactions between the biotic and abiotic | ✓0607.2.3 Use a food web or energy pyramid | SPI 0607.2.3 Identify the biotic and abiotic | | elements of a particular environment. | to demonstrate the interdependence of | elements of the major biomes. | | | organisms within a specific biome. | | | GLE 0607.2.4 Analyze the environments and the | | SPI 0607.2.4 Identify the environmental | | interdependence among organisms found in the | ✓0607.2.4 Create poster presentations to | conditions and interdependencies among | | world's major biomes. | illustrate differences among the world's major | organisms found in the major biomes. | | | biomes. | | # **Grade 6: Standard 3 - Flow of Matter and Energy** ### **Conceptual Strand 3** Matter and energy flow through the biosphere. #### **Guiding Question 3** What scientific information explains how matter and energy flow through the biosphere? | Grade Level Expectations | Checks for Understanding | State Performance Indicators | |------------------------------|------------------------------|------------------------------| | (NOT ADDRESSED AT THIS GRADE | (NOT ADDRESSED AT THIS GRADE | (NOT ADDRESSED AT THIS GRADE | | LEVEL) | LEVEL) | LEVEL) | ## **Grade 6 : Standard 4 - Heredity** ### **Conceptual Strand 4** Plants and animals reproduce and transmit hereditary information between generations. ### **Guiding Question 4** What are the principal mechanisms by which living things reproduce and transmit information between parents and offspring? | Grade Level Expectations | Checks for Understanding | State Performance Indicators | |------------------------------|------------------------------|------------------------------| | (NOT ADDRESSED AT THIS GRADE | (NOT ADDRESSED AT THIS GRADE | (NOT ADDRESSED AT THIS GRADE | | LEVEL) | LEVEL) | LEVEL) | ## **Grade 6 : Standard 5 - Biodiversity and Change** #### **Conceptual Strand 5** A rich variety of complex organisms have developed in response to a continually changing environment. #### **Guiding Question 5** How does natural selection explain how organisms have changed over time? | Grade Level Expectations | Checks for Understanding | State Performance Indicators | |------------------------------|------------------------------|------------------------------| | (NOT ADDRESSED AT THIS GRADE | (NOT ADDRESSED AT THIS GRADE | (NOT ADDRESSED AT THIS GRADE | | LEVEL) | LEVEL) | LEVEL) | # **Grade 6 - Earth and Space Science** ### Grade 6: Standard 6 - The Universe #### **Conceptual Strand 6** The cosmos is vast and explored well enough to know its basic structure and operational principles. #### **Guiding Question 6** What big ideas guide human understanding about the origin and structure of the universe, Earth's place in the cosmos, and observable | meneral and paneral as the engr | | | |--|---|---| | Grade Level Expectations | Checks for Understanding | State Performance Indicators | | GLE 0607.6.1 Analyze information about the major components of the universe. | ✓0607.6.1 Use data to draw conclusions about the major components of the universe. | SPI 0607.6.1 Use data to draw conclusions about the major components of the universe. | | GLE 0607.6.2 Describe the relative distance of objects in the solar system from earth. | ✓0607.6.2 Construct a model of the solar system showing accurate positional relationships and relative distances. | SPI 0607.6.2 Explain how the relative distance of objects from the earth affects how they appear. | | GLE 0607.6.3 Explain how the positional relationships among the earth, moon, and sun control the length of the day, lunar cycle, and year. | ✓0607.6.3 Investigate how the earth, sun, and moon are responsible for a day, lunar cycle, and year. | SPI 0607.6.3 Distinguish among a day, lunar cycle, and year based on the movements of the earth, sun, and moon. | | GLE 0607.6.4 Describe the different stages in the lunar cycle. | ✓ 0607.6.4 Explain why the positions of the earth, moon, and sun were used to develop calendars and clocks. | SPI 0607.6.4 Explain the different phases of the moon using a model of the earth, moon, and sun. | | GLE 0607.6.5 Produce a model to demonstrate how the moon produces tides. GLE 0607.6.6 Illustrate the relationship between | ✓0607.6.5 Illustrate the positions of the earth, moon, and sun during specific tidal conditions. | SPI 0607.6.5 Predict the types of tides that occur when the earth and moon occupy various positions. | | the seasons and the earth-sun system. GLE 0607.6.7 Describe the causes of lunar and | ✓ 0607.6.6 Diagram the relationship of the earth and sun that accounts for the seasons. | SPI 0607.6.6 Use a diagram that shows the positions of the earth and sun to explain the four seasons. | | solar eclipses. | ✓0607.6.7 Model the positions of the earth, moon, and sun during solar and lunar eclipses. | SPI 0607.6.7 Explain the difference between | a solar and a lunar eclipse. ### **Grade 6: Standard 7 – The Earth** #### **Conceptual Strand 7** Major geologic events that occur over eons or brief moments in time continually shape and reshape the surface of the Earth, resulting in continuous global change. #### **Guiding Question 7** How is the earth affected by long-term and short term geological cycles and the influence of man? | Grade Level Expectations | Checks for Understanding | State Performance Indicators | |------------------------------|------------------------------|------------------------------| | (NOT ADDRESSED AT THIS GRADE | (NOT ADDRESSED AT THIS GRADE | (NOT ADDRESSED AT THIS GRADE | | LEVEL) | LEVEL) | LEVEL) | ## **Grade 6: Standard 8 - The Atmosphere** #### **Conceptual Strand 8** The earth is surrounded by an active atmosphere and an energy system that controls the distribution life, local weather, climate, and global temperature. #### **Guiding Question 8** How do the physical characteristics and the chemical makeup of the atmosphere influence surface processes and life on Earth? | Grade Level Expectations Checks for Understanding State Performance | ce Indicators | |---|---------------| |---|---------------| | identify events | |-------------------| | on in the | | | | .• | | onnection | | the wind. | | emperature | | int for currents. | | | | ological data to | | eather. | # **Grade 6 - Physical Science** to describe local weather conditions. ## **Grade 6: Standard 9 - Matter** ### **Conceptual Strand 9** The composition and structure of matter is known, and it behaves according to principles that are generally understood. #### **Guiding Question 9** How does the structure of matter influence its physical and chemical behavior? | Grade Level Expectations | Checks for Understanding | State Performance Indicators | |------------------------------|------------------------------|------------------------------| | (NOT ADDRESSED AT THIS GRADE | (NOT ADDRESSED AT THIS GRADE | (NOT ADDRESSED AT THIS GRADE | | LEVEL) | LEVEL) | LEVEL) | # **Grade 6 : Standard 10 - Energy** #### **Conceptual Strand 10** Various forms of energy are constantly being transformed into other types without any net loss of energy from the system. #### **Guiding Question 10** What basic energy related ideas are essential for understanding the dependency of the natural and man-made worlds on energy? | Grade Level Expectations | Checks for Understanding | State Performance Indicators | |---|---|--| | GLE 0607.10.1 Compare and contrast the three | ✓0607.10.1 Compare potential and kinetic | SPI 0607.10.1 Distinguish among | | forms of potential energy. | energy. | gravitational potential energy, elastic potential energy, and chemical potential energy. | | GLE 0607.10.2 Analyze various types of energy | ✓0607.10.2 Create a poster that illustrates | chergy, and chemical potential energy. | | transformations. | different forms of potential energy. | SPI 0607.10.2 Interpret the relationship | |---|--|---| | | | between potential and kinetic energy. | | GLE 0607.10.3 Explain the principles | ✓0607.10.3 Design a model that demonstrates | | | underlying the Law of Conservation of Energy. | a specific energy transformation. | SPI 0607.10.3 Recognize that energy can be | | | | transformed from one type to another. | | | ✓0607.10.4 Explain why a variety of energy | | | | transformations illustrate the Law of | SPI 0607.10.4 Explain the Law of | | | Conservation of Energy. | Conservation of Energy using data from a | | | | variety of energy transformations. | ### **Grade 6: Standard 11 - Motion** ### **Conceptual Strand 11** Objects move in ways that can be observed, described, predicted, and measured. ### **Guiding Question 11** What causes objects to move differently under different circumstances? | Grade Level Expectations | Checks for Understanding | State Performance Indicators | |--|--|--| | (NOT ADDRESSED AT THIS GRADE
LEVEL) | (NOT ADDRESSED AT THIS GRADE
LEVEL) | (NOT ADDRESSED AT THIS GRADE
LEVEL) | | | | | ### **Grade 6: Standard 12 - Forces in Nature** ### **Conceptual Strand 12** Everything in the universe exerts a gravitational force on everything else; there is an interplay between magnetic fields and electrical currents. # **Guiding Question 12** What are the scientific principles that explain gravity and electromagnetism? | Grade Level Expectations | Checks for Understanding | State Performance Indicators | |---|--|--| | GLE 0607.12.1 Describe how simple circuits are associated with the transfer of electrical energy. GLE 0607.12.2 Explain how simple electrical circuits can be used to determine which materials conduct electricity. | ✓0607.12.1 Prepare a poster that illustrates how electricity passes though a simple circuit to produce heat, light, or sound. ✓0607.12.2 Determine a material's electrical conductivity by testing it with a simple battery/bulb circuit. ✓0607.12.3 Compare and contrast the characteristics of objects and materials that conduct electricity with those that are electrical insulators. | SPI 0607.12.1 Identify how simple circuits are associated with the transfer of electrical energy when heat, light, sound, and chemical changes are produced. SPI 0607.12.2 Identify materials that can conduct electricity. |